

CHAPTER 3

FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

I
3-I

Note

1. This chapter does not cover:
 - (a) Marine mammals (heading 0106) or meat thereof (heading 0208 or 0210);
 - (b) Fish (including livers and roes thereof) or crustaceans, molluscs or other aquatic invertebrates, dead and unfit or unsuitable for human consumption by reason of either their species or their condition (chapter 5); flours, meals or pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption (heading 2301); or
 - (c) Caviar or caviar substitutes prepared from fish eggs (heading 1604).
2. In this chapter the term "pellets" means products which have been agglomerated either directly by compression or by the addition of a small quantity of binder.

Additional U.S. Note

1. Certain fish, crustaceans, molluscs and other aquatic invertebrates are provided for in chapter 98.

USITC Investigation 332-388 - 2nd DRAFT Harmonized Tariff Schedule of the United States (2004)

I
3-2

Heading/ Subheading	Article Description	Rates of Duty		
		1		2
		General	Special	
0301	Live fish:			
0301.10.00	Ornamental fish	Free		Free
	Other live fish:			
0301.91.00	Trout (<u>Salmo trutta</u> , <u>Oncorhynchus mykiss</u> , <u>Oncorhynchus clarki</u> , <u>Oncorhynchus aguabonita</u> , <u>Oncorhynchus gilae</u> , <u>Oncorhynchus apache</u> and <u>Oncorhynchus chrysogaster</u>)	Free		Free
0301.92.00	Eels (<u>Anguilla</u> spp.)	Free		Free
0301.93.00	Carp	Free		Free
0301.99.00	Other	Free		Free
0302	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304:			
	Salmonidae, excluding livers and roes:			
0302.11.00	Trout (<u>Salmo trutta</u> , <u>Oncorhynchus mykiss</u> , <u>Oncorhynchus clarki</u> , <u>Oncorhynchus aguabonita</u> , <u>Oncorhynchus gilae</u> , <u>Oncorhynchus apache</u> and <u>Oncorhynchus chrysogaster</u>)	Free		2.2¢/kg
0302.12.00	Pacific salmon (<u>Oncorhynchus nerka</u> , <u>Oncorhynchus gorbuscha</u> , <u>Oncorhynchus keta</u> , <u>Oncorhynchus tshawytscha</u> , <u>Oncorhynchus</u> <u>kisutch</u> , <u>Oncorhynchus masou</u> and <u>Oncorhynchus rhodurus</u>), Atlantic salmon (<u>Salmo salar</u>) and Danube salmon (<u>Hucho hucho</u>)	Free		4.4¢/kg
0302.19.00	Other	Free		2.2¢/kg
	Flat fish (<u>Pleuronectidae</u> , <u>Bothidae</u> , <u>Cynoglossidae</u> , <u>Soleidae</u> , <u>Scophthalmidae</u> and <u>Citharidae</u>), excluding livers and roes:			
0302.21.00	Halibut and Greenland turbot (<u>Reinhardtius</u> <u>hippoglossoides</u> , <u>Hippoglossus hippoglossus</u> , <u>Hippoglossus stenolepis</u>)	Free		4.4¢/kg
0302.22.00	Plaice (<u>Pleuronectes platessa</u>)	Free		2.2¢/kg
0302.23.00	Sole (<u>Solea</u> spp.)	Free		2.2¢/kg
0302.29.00	Other	Free		2.2¢/kg
	Tunas (of genus <u>Thunnus</u>), skipjack or stripe-bellied bonito (<u>Euthynnus (Katsuwonus) pelamis</u>), excluding livers and roes:			
0302.31.00	Albacore or longfinned tunas (<u>Thunnus alalunga</u>)	Free		Free
0302.32.00	Yellowfin tunas (<u>Thunnus albacares</u>)	Free		Free
0302.33.00	Skipjack or stripe-bellied bonito	Free		Free
0302.39.00	Other	Free		Free
0302.40.00	Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>), excluding livers and roes	Free		Free
0302.50.00	Cod (<u>Gadus morhua</u> , <u>Gadus ogac</u> , <u>Gadus</u> <u>macrocephalus</u>), excluding livers and roes	Free		2.2¢/kg

USITC Investigation 332-388 - 2nd DRAFT Harmonized Tariff Schedule of the United States (2004)

Heading/ Subheading	Article Description	Rates of Duty		
		1		2
		General	Special	
0302 (con.)	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304 (con.):			
	Other fish, excluding livers and roes:			
0302.61.00	Sardines (<u>Sardina pilchardus</u> , <u>Sardinops</u> spp.), sardinella (<u>Sardinella</u> spp.), brisling or sprats (<u>Sprattus sprattus</u>)	Free		2.2¢/kg
0302.62.00	Haddock (<u>Melanogrammus aeglefinus</u>)	Free		2.2¢/kg
0302.63.00	Atlantic pollock (<u>Pollachius virens</u>)	Free		2.2¢/kg
0302.64.00	Mackerel (<u>Scomber scombrus</u> , <u>Scomber australasicus</u> , <u>Scomber japonicus</u>)	Free		4.4¢/kg
0302.65.00	Dogfish and other sharks	Free		2.2¢/kg
0302.66.00	Eels (<u>Anguilla</u> spp.)	Free		2.2¢/kg
0302.69	Other:			
0302.69.10	Scaled (whether or not heads, viscera and/or fins have been removed, but not otherwise processed), in immediate containers weighing with their contents 6.8 kg or less	3%	Free (CA,E,IL,J, MX)	25%
	Other:			
0302.69.20	Smelts, cusk, hake (<u>Urophycis</u> spp.), pollock, shad, sturgeon, swordfish and fresh-water fish	Free		2.2¢/kg
0302.69.40	Other	Free		2.2¢/kg
0302.70	Livers and roes:			
0302.70.20	Sturgeon roe	15%	Free (CA,E,IL,J, MX)	30%
0302.70.40	Other	Free		44¢/kg
0303	Fish, frozen, excluding fish fillets and other fish meat of heading 0304:			
0303.10.00	Pacific salmon (<u>Oncorhynchus nerka</u> , <u>Oncorhynchus gorbuscha</u> , <u>Oncorhynchus keta</u> , <u>Oncorhynchus tshawytscha</u> , <u>Oncorhynchus kisutch</u> , <u>Oncorhynchus masou</u> and <u>Oncorhynchus rhodurus</u>), excluding livers and roes	Free		4.4¢/kg
	Other salmonidae, excluding livers and roes:			
0303.21.00	Trout (<u>Salmo trutta</u> , <u>Oncorhynchus mykiss</u> , <u>Oncorhynchus clarki</u> , <u>Oncorhynchus aguabonita</u> , <u>Oncorhynchus gilae</u> , <u>Oncorhynchus apache</u> and <u>Oncorhynchus chrysogaster</u>)	Free		2.2¢/kg
0303.22.00	Atlantic salmon (<u>Salmo salar</u>) and Danube salmon (<u>Hucho hucho</u>)	Free		4.4¢/kg
0303.29.00	Other	Free		2.2¢/kg
	Flat fish (<u>Pleuronectidae</u> , <u>Bothidae</u> , <u>Cynoglossidae</u> , <u>Soleidae</u> , <u>Scophthalmidae</u> and <u>Citharidae</u>), excluding livers and roes:			
0303.31.00	Halibut and Greenland turbot (<u>Reinhardtius hippoglossoides</u> , <u>Hippoglossus hippoglossus</u> , <u>Hippoglossus stenolepis</u>)	Free		4.4¢/kg
0303.32.00	Plaice (<u>Pleuronectes platessa</u>)	Free		2.2¢/kg
0303.33.00	Sole (<u>Solea</u> spp.)	1.1¢/kg	Free (CA,E,IL,J, MX)	2.2¢/kg
0303.39.00	Other	1.1¢/kg	Free (CA,E,IL,J, MX)	2.2¢/kg

USITC Investigation 332-388 - 2nd DRAFT Harmonized Tariff Schedule of the United States (2004)

I
3-4

Heading/ Subheading	Article Description	Rates of Duty		
		1		2
		General	Special	
0303 (con.)	Fish, frozen, excluding fish fillets and other fish meat of heading 0304 (con.): Tunas (of the genus <u>Thunnus</u>), skipjack or stripe-bellied bonito (<u>Euthynnus</u> (<u>Katsuwonus</u>) <u>pelamis</u>), excluding livers and roes:			
0303.41.00	Albacore or longfinned tunas (<u>Thunnus alalunga</u>)	Free		Free
0303.42.00	Yellowfin tunas (<u>Thunnus albacares</u>)	Free		Free
0303.43.00	Skipjack or stripe-bellied bonito	Free		Free
0303.49.00	Other	Free		Free
0303.50.00	Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>), excluding livers and roes	Free		Free
0303.60.00	Cod (<u>Gadus morhua</u> , <u>Gadus ogac</u> , <u>Gadus macrocephalus</u>), excluding livers and roes	Free		2.2¢/kg
0303.71.00	Other fish, excluding livers and roes: Sardines (<u>Sardina pilchardus</u> , <u>Sardinops</u> spp.), sardinella (<u>Sardinella</u> spp.), brisling or sprats (<u>Sprattus sprattus</u>)	1.1¢/kg	Free (CA,E,IL,J, MX)	2.2¢/kg
0303.72.00	Haddock (<u>Melanogrammus aeglefinus</u>)	Free		2.2¢/kg
0303.73.00	Atlantic pollock (<u>Pollachius virens</u>)	Free		2.2¢/kg
0303.74.00	Mackerel (<u>Scomber scombrus</u> , <u>Scomber australasicus</u> , <u>Scomber japonicus</u>)	Free		4.4¢/kg
0303.75.00	Dogfish and other sharks	1.1¢/kg	Free (CA,E,IL,J, MX)	2.2¢/kg
0303.76.00	Eels (<u>Anguilla</u> spp.)	Free		2.2¢/kg
0303.77.00	Sea bass (<u>Dicentrarchus labrax</u> , <u>Dicentrarchus punctatus</u>)	Free		2.2¢/kg
0303.78.00	Whiting (<u>Merluccius</u> spp.) and hake (<u>Urophycis</u> spp.)	Free		2.2¢/kg
0303.79	Other:			
0303.79.20	Smelts, cusk, pollock, shad, sturgeon, swordfish and fresh-water fish	Free		2.2¢/kg
0303.79.40	Other	Free		2.2¢/kg
0303.80	Livers and roes:			
0303.80.20	Sturgeon roe	15%	Free (CA,E,IL,J, MX)	30%
0303.80.40	Other	Free		44¢/kg
0304	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen:			
0304.10	Fresh or chilled:			
0304.10.10	Cod, cusk, haddock, pollock and Atlantic ocean perch (rosefish)	Free		5.5¢/kg
0304.10.30	Hake (<u>Urophycis</u> spp.)	Free		5.5¢/kg
0304.10.40	Other	Free		5.5¢/kg

USITC Investigation 332-388 - 2nd DRAFT Harmonized Tariff Schedule of the United States (2004)

Heading/ Subheading	Article Description	Rates of Duty		
		1		2
		General	Special	
0304 (con.)	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen (con.):			
0304.20	Frozen fillets:			
0304.20.20	Skinned, whether or not divided into pieces, and frozen into blocks each weighing over 4.5 kg, imported to be minced, ground or cut into pieces of uniform weights and dimensions	Free		2.8¢/kg
	Other:			
0304.20.30	Cod, cusk, haddock, pollock and Atlantic ocean perch (rosefish)	Free		5.5¢/kg
0304.20.50	Hake (<u>Urophycis</u> spp.)	Free		5.5¢/kg
0304.20.60	Other	Free		5.5¢/kg
0304.90	Other:			
0304.90.10	In bulk or in immediate containers weighing with their contents over 6.8 kg each	Free		2.8¢/kg
0304.90.90	Other	6%	Free (CA,E,IL,J, MX)	25%
0305	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption:			
0305.10	Flours, meals and pellets of fish, fit for human consumption:			
0305.10.20	In bulk or in immediate containers weighing with their contents over 6.8 kg each	Free		2.8¢/kg
0305.10.40	Other	6%	Free (CA,E,IL,J, MX)	25%
0305.20	Livers and roes, dried, smoked, salted or in brine:			
0305.20.20	Sturgeon roe	7.5%	Free (CA,E,IL,J, MX)	30%
0305.20.40	Other	Free		44¢/kg
0305.30	Fish fillets, dried, salted or in brine, but not smoked:			
0305.30.30	Herrings and mackerel, in immediate containers weighing with their contents 6.8 kg or less each	4.9%	Free (CA,E,IL, J,MX)	25%
0305.30.60	Other	Free		2.2¢/kg
0305.41.00	Smoked fish, including fillets: Pacific salmon (<u>Oncorhynchus nerka</u> , <u>Oncorhynchus gorbuscha</u> , <u>Oncorhynchus keta</u> , <u>Oncorhynchus tshawytscha</u> , <u>Oncorhynchus</u> <u>kisutch</u> , <u>Oncorhynchus masou</u> and <u>Oncorhynchus rhodurus</u>), Atlantic salmon (<u>Salmo salar</u>) and Danube salmon (<u>Hucho</u> <u>hucho</u>)	5%	Free (CA,E,IL, J,MX)	25%
0305.42.00	Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>)	Free		6.6¢/kg
0305.49.00	Other	Free		6.6¢/kg
0305.51.00	Dried fish, whether or not salted but not smoked: Cod (<u>Gadus morhua</u> , <u>Gadus ogac</u> , <u>Gadus</u> <u>macrocephalus</u>)	Free		5.5¢/kg
0305.59.00	Other	Free		2.8¢/kg

USITC Investigation 332-388 - 2nd DRAFT Harmonized Tariff Schedule of the United States (2004)

I
3-6

Heading/ Subheading	Article Description	Rates of Duty		
		1		2
		General	Special	
0305 (con.)	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption (con.):			
	Fish, salted but not dried or smoked and fish in brine:			
0305.61	Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>):			
0305.61.20	In immediate containers weighing with their contents 6.8 kg or less each	4%	Free (CA,E,IL, J,MX)	25%
0305.61.40	Other	Free		2.2¢/kg
0305.62.00	Cod (<u>Gadus morhua</u> , <u>Gadus ogac</u> , <u>Gadus macrocephalus</u>)	Free		2.8¢/kg
0305.63	Anchovies (<u>Engraulis</u> spp.):			
	In immediate containers weighing with their contents 6.8 kg or less each:			
0305.63.20	In airtight containers	5%	Free (CA,E,IL,J, MX)	25%
0305.63.40	Other	Free		1%
0305.63.60	Other	Free		2.5%
0305.69	Other:			
0305.69.10	Cusk, haddock, hake (<u>Urophycis</u> spp.) and pollock	Free		2.8¢/kg
	Mackerel:			
0305.69.20	In immediate containers weighing with their contents 6.8 kg or less each	5%	Free (CA,E,IL, J,MX)	25%
0305.69.30	Other	Free		2.2¢/kg
0305.69.40	Salmon	3%	Free (CA,E,IL, J,MX)	25%
	Other:			
0305.69.50	In immediate containers weighing with their contents 6.8 kg or less each	Free		25%
0305.69.60	Other	0.5%	Free (CA,E,IL,J, MX)	1%
0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption:			
	Frozen:			
0306.11.00	Rock lobster and other sea crawfish (<u>Palinurus</u> spp., <u>Panulirus</u> spp., <u>Jasus</u> spp.)	Free		Free
0306.12.00	Lobsters (<u>Homarus</u> spp.)	Free		Free
0306.13.00	Shrimps and prawns	Free		Free
0306.14	Crabs:			
0306.14.20	Crabmeat	7.5%	Free (CA,E,IL,J, MX)	15%
0306.14.40	Other	Free		Free
0306.19.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	Free		Free

USITC Investigation 332-388 - 2nd DRAFT Harmonized Tariff Schedule of the United States (2004)

Heading/ Subheading	Article Description	Rates of Duty		
		1		2
		General	Special	
0306 (con.)	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption (con.):			
	Not frozen:			
0306.21.00	Rock lobster and other sea crawfish (<u>Palinurus</u> spp., <u>Panulirus</u> spp., <u>Jasus</u> spp.)	Free		Free
0306.22.00	Lobsters (<u>Homarus</u> spp.)	Free		Free
0306.23.00	Shrimps and prawns	Free		Free
0306.24	Crabs:			
0306.24.20	Crabmeat	7.5%	Free (CA,E,IL,J, MX)	15%
0306.24.40	Other	Free		Free
0306.29.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	Free		Free
0307	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
0307.10.00	Oysters	Free		Free
	Scallops, including queen scallops, of the genera <u>Pecten</u> , <u>Chlamys</u> or <u>Placopecten</u> :			
0307.21.00	Live, fresh or chilled	Free		Free
0307.29.00	Other	Free		Free
	Mussels (<u>Mytilus</u> spp., <u>Perna</u> spp.):			
0307.31.00	Live, fresh or chilled	Free		Free
0307.39.00	Other	Free		Free
	Cuttle fish (<u>Sepia officinalis</u> , <u>Rossia macrosoma</u> , <u>Sepiola</u> spp.) and squid (<u>Ommastrephes</u> spp., <u>Loligo</u> spp., <u>Nototodarus</u> spp., <u>Sepioteuthis</u> spp.):			
0307.41.00	Live, fresh or chilled	Free		Free
0307.49.00	Other	Free		Free
	Octopus (<u>Octopus</u> spp.):			
0307.51.00	Live, fresh or chilled	Free		Free
0307.59.00	Other	Free		Free
0307.60.00	Snails, other than sea snails	5%	Free (CA,E,IL,J, MX)	20%
	Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
0307.91.00	Live, fresh or chilled	Free		Free
0307.99.00	Other	Free		Free

Tariff Simplification (Inv. 332-388)

Concordance and Change Record

(Changes Indicated with Bold Type)

Chapter 03

Chapter Note Changes:

Add:

Delete:

Modified:

1999 Tariff Line(s):	Proposed Tariff Line(s):	2004 Col. 1 Duty Rate:	Proposed Duty Rate:
0301.10.00	0301.10.00	Free	Free
0301.91.00	0301.91.00	Free	Free
0301.92.00	0301.92.00	Free	Free
0301.93.00	0301.93.00	Free	Free
0301.99.00	0301.99.00	Free	Free
0302.11.00	0302.11.00	Free	Free
0302.12.00	0302.12.00	Free	Free
0302.19.00	0302.19.00	Free	Free
0302.21.00	0302.21.00	Free	Free
0302.22.00	0302.22.00	Free	Free
0302.23.00	0302.23.00	Free	Free
0302.29.00	0302.29.00	Free	Free
0302.31.00	0302.31.00	Free	Free
0302.32.00	0302.32.00	Free	Free
0302.33.00	0302.33.00	Free	Free
0302.39.00	0302.39.00	Free	Free
0302.40.00	0302.40.00	Free	Free
0302.50.00	0302.50.00	Free	Free
0302.61.00	0302.61.00	Free	Free
0302.62.00	0302.62.00	Free	Free
0302.63.00	0302.63.00	Free	Free
0302.64.00	0302.64.00	Free	Free
0302.65.00	0302.65.00	Free	Free

1999 Tariff Line(s):	Proposed Tariff Line(s):	2004 Col. 1 Duty Rate:	Proposed Duty Rate:
0302.66.00	0302.66.00	Free	Free
0302.69.10	0302.69.10	3%	3%
0302.69.20	0302.69.20	Free	Free
0302.69.40	0302.69.40	Free	Free
0302.70.20	0302.70.20	15%	15%
0302.70.40	0302.70.40	Free	Free
0303.10.00	0303.10.00	Free	Free
0303.21.00	0303.21.00	Free	Free
0303.22.00	0303.22.00	Free	Free
0303.29.00	0303.29.00	Free	Free
0303.31.00	0303.31.00	Free	Free
0303.32.00	0303.32.00	Free	Free
0303.33.00	0303.33.00	1.1¢/kg	1.1¢/kg
0303.39.00	0303.39.00	1.1¢/kg	1.1¢/kg
0303.41.00	0303.41.00	Free	Free
0303.42.00	0303.42.00	Free	Free
0303.43.00	0303.43.00	Free	Free
0303.49.00	0303.49.00	Free	Free
0303.50.00	0303.50.00	Free	Free
0303.60.00	0303.60.00	Free	Free
0303.71.00	0303.71.00	1.1¢/kg	1.1¢/kg
0303.72.00	0303.72.00	Free	Free
0303.73.00	0303.73.00	Free	Free
0303.74.00	0303.74.00	Free	Free
0303.75.00	0303.75.00	1.1¢/kg	1.1¢/kg
0303.76.00	0303.76.00	Free	Free
0303.77.00	0303.77.00	Free	Free
0303.78.00	0303.78.00	Free	Free
0303.79.20	0303.79.20	Free	Free
0303.79.40	0303.79.40	Free	Free
0303.80.20	0303.80.20	15%	15%

1999 Tariff Line(s):	Proposed Tariff Line(s):	2004 Col. 1 Duty Rate:	Proposed Duty Rate:
0303.80.40	0303.80.40	Free	Free
0304.10.10	0304.10.10	Free	Free
0304.10.30	0304.10.30	Free	Free
0304.10.40	0304.10.40	Free	Free
0304.20.20	0304.20.20	Free	Free
0304.20.30	0304.20.30	Free	Free
0304.20.50	0304.20.50	Free	Free
0304.20.60	0304.20.60	Free	Free
0304.90.10	0304.90.10	Free	Free
0304.90.90	0304.90.90	6%	6%
0305.10.20	0305.10.20	Free	Free
0305.10.40	0305.10.40	6%	6%
0305.20.20	0305.20.20	7.5%	7.5%
0305.20.40	0305.20.40	Free	Free
0305.30.20	0305.30.30	4%	4.9%
0305.30.40	0305.30.30	5%	4.9%
0305.30.60	0305.30.60	Free	Free
0305.41.00	0305.41.00	5%	5%
0305.42.00	0305.42.00	Free	Free
0305.49.20	0305.49.00	Free	Free
0305.49.40	0305.49.00	Free	Free
0305.51.00	0305.51.00	Free	Free
0305.59.20	0305.59.00	Free	Free
0305.59.40	0305.59.00	Free	Free
0305.61.20	0305.61.20	4%	4%
0305.61.40	0305.61.40	Free	Free
0305.62.00	0305.62.00	Free	Free
0305.63.20	0305.63.20	5%	5%
0305.63.40	0305.63.40	Free	Free
0305.63.60	0305.63.60	Free	Free
0305.69.10	0305.69.10	Free	Free

1999 Tariff Line(s):	Proposed Tariff Line(s):	2004 Col. 1 Duty Rate:	Proposed Duty Rate:
0305.69.20	0305.69.20	5%	5%
0305.69.30	0305.69.30	Free	Free
0305.69.40	0305.69.40	3%	3%
0305.69.50	0305.69.50	Free	Free
0305.69.60	0305.69.60	0.5%	0.5%
0306.11.00	0306.11.00	Free	Free
0306.12.00	0306.12.00	Free	Free
0306.13.00	0306.13.00	Free	Free
0306.14.20	0306.14.20	7.5%	7.5%
0306.14.40	0306.14.40	Free	Free
0306.19.00	0306.19.00	Free	Free
0306.21.00	0306.21.00	Free	Free
0306.22.00	0306.22.00	Free	Free
0306.23.00	0306.23.00	Free	Free
0306.24.20	0306.24.20	7.5%	7.5%
0306.24.40	0306.24.40	Free	Free
0306.29.00	0306.29.00	Free	Free
0307.10.00	0307.10.00	Free	Free
0307.21.00	0307.21.00	Free	Free
0307.29.00	0307.29.00	Free	Free
0307.31.00	0307.31.00	Free	Free
0307.39.00	0307.39.00	Free	Free
0307.41.00	0307.41.00	Free	Free
0307.49.00	0307.49.00	Free	Free
0307.51.00	0307.51.00	Free	Free
0307.59.00	0307.59.00	Free	Free
0307.60.00	0307.60.00	5%	5%
0307.91.00	0307.91.00	Free	Free
0307.99.00	0307.99.00	Free	Free